Conservation Agricultural Management to Sequester Soil Organic Carbon Alan J. Franzluebbers Ecologist Watkinsville GA ## Soil Organic Matter #### **Ecosystem services** ## Management Approaches #### Focus on maximizing carbon input - ✓ Plant selection - Species, cultivar, variety - Growth habit (perennial / annual) - Rotation sequence - Biomass energy crops - ✓ Tillage - Type - Frequency - Pest control - Crop / livestock systems - Rate, timing, placement - Organic amendments **ARS Image Number K5141-4** ## Management Approaches #### Focus on minimizing carbon loss from soil - Reducing soil disturbance - Less intensive tillage - Controlling erosion - ✓ Utilizing available soil water - Promotes optimum plant growth - Reduces soil microbial activity - ✓ Maintaining surface residue cover - Increased plant water use and production - More fungal dominance in soil **ARS Image Number K7520-2** #### **Conservation agriculture** #### **Key components** - ✓ Minimal soil disturbance - ✓ Continuous plant and/or residue cover - Diversified crop rotations To avoid soil organic matter loss from erosion and microbial decomposition Crop residue distribution and the soil environment #### **Cropping system inputs** More intensive (productive) systems have greater potential for C input Depth distribution of soil organic C (SOC) From Schnabel et al. (2001) Ch. 12, Pot. U.S. Grazing Lands Sequester C, Lewis Publ. ### Soil-profile distribution of soil organic C | Carbon Content
(Mg ha ⁻¹)
PT NT | | | | |---|---------------|------|--| | 13.6
27.9
42.8 | <<
<<
< | | | | 43.9 | > | 33.3 | | | 18.2 | | 16.7 | | | 12.8 | | 12.2 | | | Cumulative | |---------------| | Carbon | | Sequestration | | Rate | | (Mg/ha/yr) | | 0.32 | | 0.62 | | 0.81 | | 0.44 | | 0.38 | | 0.36 | Replicated experiment Indiana – SiCL Typic Haplaquoll 28-yr study Soil (0-30 cm) 84.1 < 107.0 Soil (0-100 cm) 159.2 < 169.3 Depth of sampling can be very important #### Pasture management Establishment of bermudagrass pasture following long-term cropping in Georgia USA (16 °C, 1250 mm) Soil Organic Carbon (Mg ha⁻¹) Soil C sequestration (Mg ha⁻¹ yr⁻¹) (0-5 yr): _____ Hayed 0.30 **Unharvested 0.65** Grazed 1.40 Perennial grass important to control erosion and accumulate SOC #### **Cover cropping** Photos of 2 no-tillage systems in Virginia USA Review of Soil Organic C Sequestration in the Southeastern USA 0.28 ± 0.44 Mg C/ha/yr (without cover cropping) 0.53 ± 0.45 Mg C/ha/yr (with cover cropping) No-tillage cropping needs high-residue producing cropping systems (e.g. cover cropping) to be most effective #### **Crop residue harvest** #### At end of 7 years | Response | | Silage Crop Removal | | | |--|-----------|----------------------|----|-----------------------| | 0-20-cm depth | Initially | 0.5 yr ⁻¹ | | 1-2 yr ⁻¹ | | | | | | | | Bulk density (Mg m ⁻³) | 1.43 | 1.37 | ns | 1.39 | | | | | | | | Macroaggregate stability (g g ⁻¹) | 0.74 | 0.87 | * | 0.81 | | | | | | | | Soil organic C (mg g ⁻¹) | 11.7 | 14.3 | * | 12.5 | | | | | | | | Crop residue harvest can have negative impacts on soil C and quality | | Low
Intensity | |
High
Intensity | On-farm research North Carolina Piedmont Corn silage each year vs corn silage less often Franzluebbers and Brock (2007) Soil Till. Res. 93:126-137 #### **Animal manure application** (26 °C, 440 mm) Pearl millet—wheat Data from Gupta et al. (1992) Arid Soil Res. Rehabil. 6:243-251 #### **Animal manure application** Percentage of carbon applied as manure retained in soil (review of literature in 2001) Temperate or frigid regions (23 ± 15%) Thermic regions $(7 \pm 5\%)$ Moist regions (8 \pm 4%) **Dry regions (11 + 14%)** Regional controls on soil C sequestration need to be explored in greater detail #### **Green manuring** At the end of 12 years of Sesbania green manuring in India (24 °C, 715 mm) (Singh et al., 2007; Soil Tillage Res. 94:229-238), Soil organic C sequestration was 0.09 ± 0.03 Mg C ha⁻¹ yr⁻¹ At the end of 13 years of wheat/soybean—maize cropping with and without vetch as a green-manure cover crop in southern Brazil (21 °C, 1740 mm) (Sisti et al., 2004; Soil Tillage Res. 76:39-58): | | Soil organic C Change | |----------------|---| | Tillage system | (Mg C ha ⁻¹ yr ⁻¹) | | Conventional | -0.30 <u>+</u> 0.15 | |--------------|---------------------| | Zero tillage | 0.66 + 0.26 | Carbon input from biological N fixation and minimal disturbance best Photo by Bob Bugg, www.ucdavis.edu #### Nitrogen fertilization Therefore, soil carbon sequestration needs to be evaluated with a systemwide approach that includes all costs and benefits System-wide accounting is a formidable challenge! Crop type and sequence Change in Soil Organic Carbon during 18 Years (Mg C ha⁻¹ yr⁻¹) | | 0-7.5 cm
depth | 0-30 cm
depth | |------------------------------------|-------------------|------------------| | Continuous corn (C) or sorghum (S) | -0.04 | -0.23 | | Continuous soybean (SB) | -0.06 | -0.30 | | 2-yr rotation (C or S – SB) | -0.02 | -0.17 | | 4-yr rotation (O/CI – C – SB – S) | 0.05 | -0.04 | Importance of (1) type and (2) amount of C input from crop residues Mead NE Sharpsburg silty clay loam Sampled in Years 0, 8, 14, 18 ## **Nitrous Oxide Emission** #### Crop type and sequence Emission (kg N₂O-N ha⁻¹) | | Crop | | | |--|-------------------------|--------------------|--------------------| | Crop rotation | Corn | Soybean | Wheat | | Monoculture | 2.62 <u>+</u> 1.82 | 0.84 <u>+</u> 0.52 | 0.51 <u>+</u> 0.15 | | CO ₂ equivalence (Mg C ha ⁻¹ | yr ⁻¹) 0.33 | 0.11 | 0.06 | | Corn/soybean | 1.34 <u>+</u> 0.52 | 0.70 <u>+</u> 0.43 | _ | | | 0.17 | 0.09 | | | Corn/soybean/wheat | 1.64 <u>+</u> 0.76 | 0.73 <u>+</u> 0.24 | 0.72 <u>+</u> 0.33 | | | 0.21 | 0.09 | 0.09 | Woodslee ON Brookston clay loam In Years 2, 3, and 4 Fertilizer – 170 kg N/ha corn, 83 kg N/ha wheat, none for soybean Importance of (1) N fertilizer rate, (2) type and amount of residue from previous crop, and (3) residual N Data from Drury et al. (2008) Can. J. Soil Sci. 88:163-174 ## **Nitrous Oxide Emission** Cropping, tillage, and fertilization ← All important Emission (kg N₂O-N ha⁻¹) | Condition | Annual crops / fall incorporation | Annual crops / not incorporated | Perennial crops / not incorporated | |-------------------------|-----------------------------------|---------------------------------|------------------------------------| | Winter/spring (n= 6-10) | 2.41 <u>+</u> 1.79 | 1.19 <u>+</u> 0.79 | 0.29 <u>+</u> 0.39 | CO₂ equivalence (Mg C ha⁻¹ yr⁻¹) 0.31 0.15 0.04 | Condition | Moldboard plow | No tillage | |----------------|--------------------|--------------------| | Tillage (n=15) | 1.60 <u>+</u> 3.16 | 1.96 <u>+</u> 4.66 | 0.20 0.25 | Condition | - N fertilizer | + N fertilizer | |-------------------------|--------------------|--------------------| | Annual crops (n=14-57) | 1.53 <u>+</u> 1.00 | 2.82 <u>+</u> 2.78 | | Perennial crops (n=6-9) | 0.16 <u>+</u> 0.21 | 0.62 <u>+</u> 1.10 | 0.19 0.36 0.02 0.08 Review of eastern Canada studies Data from Gregorich et al. (2005) Soil Till. Res. 83:53-72 ## **Nitrous Oxide Emission** #### Interaction of tillage with soil type USA Data from Rochette (2008) Soil Till. Res. 101:97-100 #### **Summary** **Soil organic carbon** can be sequestered with adoption of conservation agricultural practices - ✓ Enhanced soil fertility and soil quality - ✓ Mitigation of greenhouse gas emissions - ✓ Soil surface change is most notable - ✓ Long-term changes are most scientifically defensible #### **Acknowledgements** ## **Funding** Agricultural Research Service (ARS) US-Department of Energy Madison County Cattleman's Association USDA-National Research Initiative – Soil Processes Cotton Incorporated Georgia Commodity Commission for Corn The Organic Center ARS GRACEnet team #### **Contact:** Alan J. Franzluebbers USDA – Agricultural Research Service 1420 Experiment Station Road Watkinsville GA 30677 USA Tel: 1-706-769-5631 Fax: 1-706-769-8962 **Email:** alan.franzluebbers@ars.usda.gov http://www.ars.usda.gov/main/site main.htm?modecode = 66-12-09-00